

INDEX

	Page	
UNITED STATES:		UNITED STATES (Contd.):
1 . Largest U. S. Fishing Vessel Christened in Baltimore	25	Bureau of Commercial Fisheries Programs:
2 . U. S. Vessels Make Good Tuna Catches in E. Atlantic	25	Thread Herring Reared in Miami Lab
2 . EDA Aids Fishing Industry	26	Genetic Variants Point to Isolated Populations of Pacific Hake
2 . 1968 Import Quota for Tuna Canned in Brine	26	55,000 Fur Seals Harvested on Pribilofs
2 . Pair Trawling on Georges Bank Presents Hazard	26	Harvesting Catfish in Hot Weather
3 . Fur Seals Discovered Off California	26	BCF's Fast-Sinking Tuna Purse Seine Catches Elusive School
3 . Acoustical Workshop Slated for Seattle in November	26	'Hero' Conducts Fishing Gear Trials
3 . AEC Aids in Columbia River Thermal Study	27	Vacuum-Stern Thawing of Frozen Fish Is Tested
3 . Biologists and Engineers Discuss Thermal Pollution	27	Controlled Atmosphere Shipment of Fresh Fish Studied
3 . U. S. Families Asked About Their Seafood Tastes	27	Fresh Coastal Fishery Products Flown to Midwest
3 . Shad's Return to Susquehanna Is Assessed	27	Plankton Workshop Held at La Jolla
3 . Aquaculture: Its Status and Its Potential	28	Miami Lab Releases More Drift Bottles
Oceanography:	28	Lobster Tagging Study Off New England
1 . Bathymetric Map of Sea Bottom Off New England Being Prepared	28	'National Geographic' Features Research of Auke Bay Lab
1 . Seek Underwater Obstructions to Delaware Bay	28	Attraction of Herring to Artificial Lights Studied
1 . Search for Navigational Hazards Off Maine, N. J., Maryland	29	'Delaware's' Gloucester Trawl Catches Exceed Commercial Catches
1 . Survey Alaska's Lower Cook Inlet	30	'Rorqual' Studies Post-Metamorphosed Herring and Their Environment
1 . Internal Waves Under Study	30	'Rorqual' Checks Distribution of Larval Lobsters Off New England
1 . Navy Flyers Watch Sharks in Gulf Stream	31	'Cobb' Tests Shrimp Trawl Separator
1 . New Drift Chart	32	'Commando' Evaluates Mark II Universal Trawl
1 . Ocean Geophysicists to Measure Movement of Magnetic Poles	33	'Gilbert' Finds Threadfin Shad & Nehu About Equal Tuna Bait
1 . Barbados Project Studies Tropical Ocean's Top Layers	34	'Cromwell' Studies Ultrasonic Tags in Sonar Tracking of Tunas
1 . ESSA Laboratory in Miami	35	'Oregon' Conducts Midwater Schoolfish Survey Off East Coast
1 . Underwater Camera Takes Circular Pictures	35	'Oregon' Explores Florida's Scallop Grounds
1 . New Diving Techniques Used in Cobb Seamount Operation	38	'Miss Behavior' Collects Anchovy Eggs
1 . C&GS Research Vessel Christened	39	New Shrimp Trawl Sorts Out Unwanted Fish and Debris
1 . Foreign Fishing Off U. S. in August		ARTICLES:
States:		40 . "No Contest" on the Fishing Grounds, by Commander Adrian L. Lonsdale, U. S. Coast Guard
Alaska:		44 . Progress of Fishing Industry and Soviet World Role Outlined
1968 Salmon Pack Doubles 1967's		46 . The Role of International Agreements in Alaskan Fisheries, by Ronald C. Naab
Massachusetts:		57 . Bottom Longline Explorations in the Gulf of Mexico--A Report on "Oregon II's" First Cruise, by Walter R. Nelson and James S. Carpenter
New Boston Fish Pier Complex Proposed by Port Authority		INTERNATIONAL:
Biologists Breed Lobsters Selectively, by John T. Hughes		63 . ICNAF Holds 1968 Annual Meeting in London
Florida:		63 . Indo-Norwegian Project Spurs Investment in Fishing
Acoustic Signals Attract Fish		64 . FPC Market Survey Set for Chile and S. Korea
Builds 'Window on the Sea'		64 . U. S. Helps Thailand Develop Fish Protein Supplements
Virginia:		65 . European-Caught Fish Transshipped from St. Pierre & Miquelon Islands
How to Grow Oysters in MSX Areas		65 . FAO Caribbean Project Issues First-Half 1968 Report
Michigan:		66 . Soviets Seize 4 Norwegian Vessels
Conservation Commission Acts on Salmon		
Oregon:		
Diseases Hit Spring Chinook		
Opens New Spawning Area		
California:		
Acts to Protect King Salmon		
1968/69 Anchovy Reduction Fishery Quota Set		
Texas:		
Toxic Algae Kills Hatchery Catfish		
Commonwealth of Puerto Rico Receives Former BCF Lab		

INDEX (CONTINUED)

- | Page | | Page | |
|-------|---|-------|---|
| | INTERNATIONAL (Contd.): | | FOREIGN (Contd.): |
| 66 .. | USSR Seizes Japanese Vessels | | <u>Latin America:</u> |
| 67 .. | High-Seas Salmon Fishing Off Norway Is Good | | <u>Venezuela:</u> |
| 67 .. | Seminar on Marine Radioecology in December | 82 .. | Claims 3-12-Mile Territorial Sea Off |
| 67 .. | Spain Delivers Vessel to Cuba | | Guyana |
| 67 .. | Japanese Seek Consulate in Alaska | | <u>Colombia:</u> |
| | FOREIGN: | 82 .. | New Firm Plans to Fish Shrimp |
| | <u>Canada:</u> | | <u>Ecuador:</u> |
| 69 .. | Assists Indian Fishermen | 82 .. | U. S.-Owned Tuna Freezing Plant Opens |
| 69 .. | Agreement Reached on Floor-Price Plan | 83 .. | Ruling Creates Favorable Market for Fish |
| 69 .. | Grants Fisheries Development Loan to | | Oil |
| | Trinidad and Tobago | | <u>Peru:</u> |
| 69 .. | Quebec Plans Special Subsidy | 83 .. | Anchovy Fishing Season Opens |
| | <u>Europe:</u> | 83 .. | Tidal Wave Damages Fishing Fleet |
| | <u>USSR:</u> | 83 .. | Fishery Developments |
| 71 .. | Large Purse Seines Slated for Murmansk | | <u>Chile:</u> |
| | Fleet | 84 .. | Report on Anchovy Catch, Fish Meal and |
| 71 .. | Murmansk Fisheries Beset by Problems | | Oil Production |
| 71 .. | Kaliningrad-Based Fleets Are in the At- | | <u>Mexico:</u> |
| | lantic | 84 .. | France Gives Technical Assistance |
| 72 .. | To Study Pacific Fur Seals | | <u>Asia:</u> |
| 72 .. | Orders 12 Refrigerated Fish Transports | | <u>Japan:</u> |
| | from France | 85 .. | Cut in Frozen Fish Production is Propose |
| 72 .. | Caspian Has Conservation Problems | 85 .. | Frozen Tuna Exports Up, Prices Down |
| 73 .. | Survey Spiny Dogfish Off Oregon | 86 .. | Exports of Canned Tuna in Brine to U. S. |
| 73 .. | Scientists Says Fishery Statistics Are | | Slow |
| | Poor | 86 .. | Exports Extra-Large Can of Brine-Packed |
| 73 .. | Starts 'Man in the Sea' Program | | Tuna |
| 73 .. | Studies Effects of Hot Water Discharges on | 86 .. | Canned Tuna Pet Food Exports Decline |
| | Inland Waters | 86 .. | Frozen Shrimp Imports Decline |
| 73 .. | Discovers 'Echo-Sounder' in Sturgeons | 87 .. | Tanner Crab Production to Reach 7,000 |
| 74 .. | 'Air Cushion' Devised to Control Ice Thick- | | Tons |
| | ness on Lakes | 87 .. | Bristol Bay King-Crab Fleets Report Man |
| | <u>Denmark:</u> | | Tanner Crab |
| 74 .. | Guarantees Minimum Price for Plaice | 87 .. | Salmon Motherships Return With Low Cat |
| 74 .. | Danes Build Large Fishing Port | | of Reds |
| 74 .. | Ceases Irradiation Research | 87 .. | Fishing Poor Off U. S. East Coast |
| 74 .. | 'Liquidity' Loan to Fishermen Is Extended | 88 .. | Shrimp Fishing Off Guianas |
| 77 .. | Trawler is Equipped With Trawl Block and | 88 .. | Surveys Shrimp in Southeast Asia |
| | Fish Pump | 88 .. | New Trawl Used in Bering Sea |
| | <u>Norway:</u> | 89 .. | Long-Liners Report Gear Thefts Off Mexi |
| 77 .. | Increases Subsidies | 89 .. | Trawlers Licensed for Northwest Atlantic |
| | <u>Iceland:</u> | 89 .. | Signs Fishing Agreement With Indonesia |
| 77 .. | Herring Fishery Strike Settled | 89 .. | To Send Tuna Mission to Italy |
| | <u>France:</u> | | <u>Malaysia:</u> |
| 78 .. | Fish Inspection | 89 .. | Expanded Trawling Boosts Catch |
| | <u>Italy:</u> | | <u>South Korea:</u> |
| 78 .. | Motherships Built | 90 .. | Bering Sea Operations |
| | <u>United Kingdom:</u> | 90 .. | Buys Fishing Vessels from Japan |
| 78 .. | New Vessel Built in Poland | | <u>Communist China:</u> |
| 79 .. | White Fish Authority Lowers Interest | 91 .. | Reacts to Japanese Fishing Violations |
| | Rates | | <u>Pakistan:</u> |
| | <u>East Germany:</u> | 91 .. | Firm Buys 6 Danish-Built Trawlers |
| 79 .. | Fishery Trends | | <u>India:</u> |
| | <u>West Germany:</u> | 91 .. | Exports Shrimp to U. S. |
| 80 .. | Industry Considering On-Board Irradiation | | <u>South Pacific:</u> |
| | <u>Poland:</u> | | <u>New Zealand:</u> |
| 80 .. | Plans Fishery Expansion | 92 .. | Increases Financial Aid to Fishing Indust |
| | <u>Czechoslovakia:</u> | | <u>American Samoa:</u> |
| 81 .. | Acclimatization of Fish in Fish Culture | 92 .. | Tuna Landings Leveling Off |
| | Studied | | <u>Australia:</u> |
| | <u>Romania:</u> | 92 .. | Tasmania Abalone Culture |
| 81 .. | Buys Trawlers from Poland | 94 .. | BOOKS |
| | <u>Greece:</u> | | |
| 81 .. | Fishing Industry Has Problems | | |

